Open by design

Introduction to Platform-as-a-Service and Cloud Foundry

Manuel Silveyra Senior Cloud Solutions Architect IBM Open Technologies silveyra@us.ibm.com @manuel_silveyra

https://developer.ibm.com/opentech/

Agenda

- What is Platform-as-a-Service?
- What is Cloud Foundry?
- Sample Cloud Foundry Flow
- The 12 Factor Application and Microservices
- Questions

Cloud Delivery Models

Traditional on Premise

Applications

Data

Runtime

Middleware

OS

Virtualization

Servers

Storage

Networking

- Client Manages
- Vendor Manages in Cloud

Infrastructure-asa-Service

Applications

Data

Runtime

Middleware

OS

Virtualization

Servers

Storage

Networking

Platform-as-a-Service

Applications

Data

Runtime

Middleware

OS

Virtualization

Servers

Storage

Networking

Software-as-a-Service

Applications

Data

Runtime

Middleware

OS

Virtualization

Servers

Storage

Networking

Standardization – Lower Costs –Faster Time to Value

laaS: The Software Defined Data Center

PaaS: The Cloud Operating Environment

SaaS: The API Economy

Software-as-a-Service

Users

Applications

Data

Runtime

Middleware

OS

Virtualization

Servers

Storage

Networking

DATA.gov

SUGARCRM

The Key Benefits of PaaS for Developers

- There's no need to focus on provisioning, managing, or monitoring the compute, storage, network and software
 - Developers can create working prototypes in a matter of minutes.
 - Developers can create new versions or deploy new code more rapidly
 - Developers can self-assemble services to create integrated applications.
 - Developers can scale applications more elastically by starting more instances.
 - Developers don't have to worry about underlying operating system and middleware security patches.
 - Developers can mitigate backup and recovery strategies, assuming the PaaS takes care of this.

The Key Disadvantages of PaaS for Developers

- Applications require a different architecture mindset
 - This requires developer skill and awareness of best practices and web applimitations.
 - Don't have as much control over the underlying infrastructure. Security, versioning, performance considerations

Agenda

- What is Platform-as-a-Service?
- What is Cloud Foundry?
- Sample Cloud Foundry flow
- The 12 Factor Application and Microservices
- Questions

CLOUD FOUNDRY

Cloud Foundry is the industry's Open PaaS and provides a choice of clouds, frameworks, and application services. Its unique vision is to foster contributions from a broad community of developers, users, customers, partners, and ISVs while advancing development of the platform at extreme velocity.

cloudfoundry.org

The Cloud Foundry Foundation

- The Cloud Foundry Foundation's mission is to establish and sustain Cloud Foundry as the global industry standard open source PaaS technology with a thriving ecosystem.
- To deliver continuous quality, value and innovation to users, operators and providers of Cloud Foundry technology.
- To provide a **vibrant agile experience** for the community's contributors that delivers the highest quality cloud-native applications and software, at high velocity with global scale.
- Its guiding principles are:
 - Governance By Contribution Influence within the Foundation is based on contributions.
 - IP Hygiene IP cleanliness must be preserved at all times.
 - Equal Opportunity To Participate Everyone has an equal opportunity to participate in projects.
 - No Surprises Planning processes and project status are open to all.

The Cloud Foundry Foundation

redislabs

(C) rackspace.

http://www.cloudfoundry.org/about/index.html

Cloud Foundry Architecture

- The platform is abstracted as a set of large-scale distributed services.
- It uses Cloud Foundry Bosh to operate the underlying infrastructure from the laaS providers.
- Components are dynamically discoverable and loosely coupled.
- Health is exposed through HTTP endpoints so agents can collect state information and act on it.

Cloud Foundry Components: Dynamic Router

How It Works

- The router shapes and routes all external system traffic (HTTP/ API) and application traffic from the internet/intranet.
- It maintains a dynamic routing table for each load-balanced app instance with IP addresses and ports.

- Load balancing
- Maintaining an active routing table
- Access logs
- Supports web-sockets

Cloud Foundry Components: Cloud Controller

How It Works

- The Cloud Controller maintains command and control systems, including interface with clients (CLI, Web UI, Spring STS), account and provisioning control.
- It also provides RESTful interface to domain objects (apps, services, organizations, spaces, service instances, user roles, and more).

- Expected App state, state transitions, and desired convergence
- Permissions/Auth Orgs/Spaces/ Users
- Services management
- App placement
- Auditing/Journaling and billing events
- Blob storage

Cloud Foundry Components: UAA and Login Servers

How It Works

- "User Authorization and Authentication" provides identity, security and authorization services.
- It manages third party OAuth 2.0 access credentials and can provide application access and identity-as-a-service for apps running on Cloud Foundry.
- Composed of: UAA Server, Command Line Interface, Library.

- Token Server
- ID Server (User management)
- OAuth Scopes (Groups) and SCIM
- Login Server
 - UAA Database
 - SAML support (for SSO integration) and Active
 Directory support with the VMware SSO Appliance
- Access auditing

Cloud Foundry Components: Health Manager

How It Works

- Health Manager monitors application uptime by listening to the NATS message bus for mismatched application states (expected vs. actual).
- The Cloud Controller publishes expected state and the DEAs publish actual state.
- State mismatches are reported to the Cloud Controller.

- Maintains the actual state of apps
- Compares to expected state
- Sends suggestions to make actual match expected (cannot make state changes itself – only CC can do that!)

Cloud Foundry Components: DEA

How It Works

- "Droplet Execution Agents" are secure and fully isolated containers.
- DEAs are responsible for an Apps lifecycle: building, starting and stopping Apps as instructed.
- They periodically broadcast messages about their state via the NATS message bus.

- Managing Linux containers (Warden)
- Monitoring resource pools
 - Process
 - File system
 - Network
 - Memory
- Managing app lifecycle
- App log and file streaming
- DEA heartbeats (NATS to CC, HM)

Cloud Foundry Components: Buildpacks

How It Works

- Buildpacks are Ruby scripts
 that detect application
 runtimes/frameworks/plugins,
 compile the source code into
 executable binaries, and release
 the app to an assigned DEA.
- Runtime components can be cached for faster execution of subsequent app pushes.

Responsible For

- Staging*
 - /bin/detect
 - /bin/compile
 - /bin/release
- Configure droplet
 - Runtime (Ruby/Java/Node/ Python)
 - Container (Tomcat/Liberty/ Jetty)
 - Application (.WAR, .rb, .js, .py)

(*) Cloud Foundry Buildpacks are compatible with Heroku

Cloud Foundry Components: Messaging (NATS)

How It Works

 NATS is a fast internal messaging bus to manage system wide communication via a publish-and-subscribe mechanism.

- Non-Persistent messaging
- Pub/Sub
- Queues (app events)
- Directed messages (INBOX)

Cloud Foundry Components: Service Broker

How It Works

- Service Brokers provide an interface for native and external 3rd party services.
- Service processes run on Service Nodes or with external as-a-service providers (e.g., email, database, messaging, etc.).

- Advertising service catalog.
- Makes create/delete/bind/ unbind calls to service nodes.
- Requests inventory of existing instances and bindings from cloud controller for caching, orphan management.
- SaaS marketplace gateway.
- Implemented as HTTP enpoint, written in any language.

Cloud Foundry Components: UPSI

How It Works

 User Provided Service Instances (formerly "Service Connectors") store meta-data in the Service Broker to enable Cloud Foundry to connect to local services that are NOT managed by Cloud Foundry (e.g., OracleDB, DB2, SQLServer, etc.)

Responsible For

Metadata management

Cloud Foundry Architecture

Agenda

- What is Platform-as-a-Service?
- What is Cloud Foundry?
- Sample Cloud Foundry Flow
- The 12 Factor Application and Microservices
- Questions

Pushing an App to Cloud Foundry

Accessing an App in Cloud Foundry

Agenda

- What is Platform-as-a-Service?
- What is Cloud Foundry?
- Sample Cloud Foundry Flow
- The 12 Factor Application and Microservices
- Questions

Best Practices for Microservice Architectures

12factor.net

The 12 factor app is a methodology for building apps that:

- Use declarative formats for setup automation, to minimize time and cost for new developers joining the project.
- Have a clean contract with the underlying operating system, offering maximum portability between execution environments.
- Are suitable for deployment on modern cloud platforms, obviating the need for servers and systems administration.
- Minimize divergence between development and production, enabling continuous deployment for maximum agility.
- And can scale up without significant changes to tooling, architecture, or development practices.

The 12 factor methodology can be applied to apps written in any programming language, and which use any combination of backing services (database, queue, memory cache, etc.)

1. Codebase

One codebase tracked in revision control, many deploys.

2. Dependencies

Explicitly declare and isolate dependencies.

3. Config

Store config in the environment.

4. Backing Services

Treat backing services as attached resources.

5. Build, Release, Run

Strictly separate build and run stages.

6. Port Binding

Export services via port binding.

7. Concurrency

Scale out via the process model.

8. Disposability

Maximize robustness with fat startup and graceful shutdown.

9. Dev/Prod Parity

Keep development, staging, and production as similar as possible.

10. Logs

Treat logs as event streams.

11. Admin Processes

Run admin/management tasks as one-off processes.

Designing Apps for the Cloud: PaaS Best Practices

Following these guidelines makes an application cloud-native, and facilitates deployment to Cloud Foundry and other cloud platforms.

Avoid writing to the local file system

- Local file system storage is short-lived
 Your application can write local files while it is running, the files will disappear after the application restarts.
- Instances of the same application do not share a local file system
 Each application instance runs in its own isolated container. Thus a file written by one instance is not visible to other instances of the same application.
- HTTP sessions are not persisted or replicated
 Session data that must be available after an application crashes or stops, or that needs to be shared by all instances of an application, should be stored in a Cloud Foundry service.
- Run multiple instances to increase availability

 To avoid the risk of an application being unavailable during Cloud Foundry upgrade processes, you should run more than one instance of an application.
- Design as if your application can be restarted, destroyed, started at any time!

http://bit.ly/cf-paas-bp

Agenda

- What is Platform-as-a-Service?
- What is Cloud Foundry?
- Sample Cloud Foundry Flow
- The 12 Factor Application and Microservices
- Questions

Getting Started with Cloud Foundry

Basics

- Trial accounts with hosted providers
 http://bluemix.net
 http://run.pivotal.io
- Cloud Foundry documentation http://docs.cloudfoundry.org
- Cloud Foundry community http://cloudfoundry.org
- Cloud Foundry on GitHub https://github.com/cloudfoundry

Advanced

- "Try Cloud Foundry" on AWS https://trycf.starkandwayne.com
- BOSH bootstrap
 https://github.com/cloudfoundry-community/bosh-bootstrap
- Deploy your own to AWS
 http://www.slideshare.net/SpringCentral/build-yourowncf
 http://docs.cloudfoundry.org/deploying/ec2/
- Install on on a laptop
 https://github.com/cloudfoundry/bosh-lite
 https://github.com/yudai/cf_nise_installer
- Stackato Micro Cloud http://www.activestate.com/stackato/get_stackato

Cloud Foundry Versus Other Platforms-as-a-Service

http://paasify.it

Links

- Cloud Foundry for PHP developers http://bit.ly/cf-for-php
- Cloud Foundry 101 Platform: The Cloud Foundry Conference https://www.youtube.com/watch?v=nOuxMHJIKFU
- Matt Stine Cloud Foundry and Microservices: A Mutualistic Symbiotic Relationship (CF Summit 2014) https://www.youtube.com/watch?v=RGZefc92tZs
- Cloud Foundry Technical Overview http://www.slideshare.net/cdavisafc/cloud-foundry-technical-overview
- A Brief History Of Cloud Foundry and Stackato http://www.activestate.com/blog/2014/03/brief-history-cloud-foundry-and-stackato
- PaaS Comparison: Cloud Foundry, Microsoft Azure, Google App Engine, Amazon, Heroku, and OpenShift
 - http://blog.pivotal.io/cloud-foundry-pivotal/features/paas-comparison-cloud-foundry-microsoft-azure-google-app-engine-amazon-heroku-and-openshift
- CF Summit Sessions: "PaaS Comparison 2014" http://blog.altoros.com/cf-summit-2014-paas-comparison.html

Open by design m